

Practical Field Demonstrations for Drift Mitigation

Paper # 02-AA07

Presented at

ASAE/NAAA Technical Session
36th Annual NAAA Convention
Silver Legacy Hotel and Casino
Dec. 9, 2002

Robert E. Wolf & Dennis R. Gardisser
Cathy Minihan

Biological and Agricultural Engineering

The logo for the University of Arkansas, featuring the letters "U of A" in a large, red, serif font.

UNIVERSITY OF ARKANSAS
DIVISION OF AGRICULTURE
Cooperative Extension Service

Objective:

The objective of this study was to evaluate the influence of selected drift control products/deposition aids on horizontal and vertical spray drift during two selected fixed wing aerial application scenarios.

Materials and Methods:

- ✓ Goodland Airport, Goodland, KS
- ✓ Sept. 25 and 26, 2002
- ✓ Design 2 x 3 x 21
- ✓ Products and airplanes completely randomized and blocked over both days
- ✓ All treatments in near 90 degree crosswind
- ✓ Flat, open desert-like canopy 15-25cm (6-10 inches)
- ✓ Application Height 3-3.7m (10-12 feet)
- ✓ Application Conditions:
 - 12.7C (55F) average temperature
 - 50% average relative humidity
 - Crosswind averages:
 - 11.9 km/h (7.4 mph) average-average
 - 17.1 km/h (10.6 mph) maximum average
- ✓ 3 reps

Materials and Methods:

- ✓ AT 502A (Hawkeye Flying Service)
 - Drop booms
 - CP-09 SS nozzles w/no deflection
 - .078/0 and .125/0 orifice settings
 - 276 kPa (40 psi)
 - 241 km/h (150 mph)
- ✓ Cessna 188 Ag Husky (Rucker Flying Service)
 - Ag Tips
 - CP-03 w/30 degree deflection
 - .078/30 orifice setting
 - 220 kPa (32 psi)
 - 185 km/h (115 mph)
- ✓ Aircraft calibrated for 28 L/ha (3 GPA)

Materials and Methods:

- ✓ 8 Companies participated
- ✓ 19 Drift Reduction/Deposition Aids
- ✓ Water used as a check both days
- ✓ Spray mixes containing 560 L (60 gal)
 - X-77 @ .25% v/v
 - Tap water
 - Required amount of product per label
- ✓ Application volume – 28 L/ha (3 GPA)
- ✓ Hot water-high pressure cleaner used to rinse each treatment

Participants in the Study:

Companies

- ✓ United Suppliers
- ✓ Helena Chemical
- ✓ Garco
- ✓ Loveland
- ✓ Wilber-Ellis
- ✓ Rosen's
- ✓ Precision Labs
- ✓ SanAg

Products

- | | |
|--------------------|-----------------|
| 1. 41-A | 11. HM2005-C |
| 2. Formula One | 12. HM0226 |
| 3. AMS 20/10 | 13. Liberate |
| 4. Border EG 250 | 14. Target LC |
| 5. Control | 15. HM2052 |
| 6. INT VWZ | 16. INT HLA |
| 7. Inplace | 17. HM 0230 |
| 8. Garco Exp-3 | 18. Valid |
| 9. INT YAR | 19. Double Down |
| 10. Border XTRA 8L | 20 & 21. water |

Collection Procedure:

Volunteers critical!!!!

DropletScan™ used to analyze droplets:

Analysis Procedure:

- ✓ 2,016 cards
 - 7 horizontal collectors
 - 9 vertical collectors
 - $2 \times 3 \times 21 \times 16 = 2016$
- ✓ Scanned and recorded
 - VMD, VD.01, VD.09
 - GPA
 - Percent area coverage
- ✓ Equation based spread factors were used – values provided by manufacturer for water
- ✓ Statistical analysis with SAS Proc GLM and covariate analysis to factor out variability in the wind

Sample DropletScan™ printout:

Report generated by DropletScan, a product of WRK and DSI.

File: c:\dropscan\data\air-venturi-99\xr-80h.dlf

Comments
Air Induction/Venturi Drift Study
Biological & Agricultural Engineering Dept.
Ashland Bottoms Research Station
Oct. 27, 1999

Material: water
Number of Nozzles: 4
Nozzle Pres. (PSI): 80
Nozzle Type: XR Flat-fan
Flow Rate at 40 PSI (GPM): 56
Spread Factors Equation
SF = 1.6333 * 0.0009*D + 0.0000*D*D
Defect Rejection: 0.9050
Scanned on Dec 05 1999
at 13:22

Composite results
VMD = 221
VD(0.1) = 125
VD(0.9) = 328
% Area Coverage = 9.1

Run Number: 1
Time: 1:00
Target Rate (GPA): 20
Target Swath (Ft): 10
Application Height (Ft): 6
Number of Passes: 2
Ground Speed (MPH): 5.5
Wind Velocity (MPH): 10
Wind Direction (deg.): 190
Cross Wind (MPH): 0
Temperature (F): 85
Humidity (%): 40

Coverage vs Distance

Histogram of Drop Diameters

Report generated by DropletScan, a product of WRK and DSI.

File: c:\dropscan\data\air-venturi-99\xr-80h.dlf

4.0 with 14.99 % area & VMD = 249

5.0 with 7.93 % area & VMD = 198

6.0 with 4.38 % area & VMD = 174

Results and Discussion

Product LS Means - Horizontal GPA

Product LS Means -HGPA/Distance = 150 ft.

Preliminary Results

Preliminary Results

Product LS Means -Horizontal % area coverage

Product LS Means - Horizontal % Area Coverage - 150 ft.

Horizontal Percent Area Coverage

Horizontal Percent Area Coverage

Preliminary Results

Horizontal Percent Area Coverage

Horizontal Percent Area Coverage

Horizontal Percent Area Coverage

Horizontal Percent Area Coverage

Preliminary Results

Horizontal Percent Area Coverage

LS Means Vertical % Area Coverage

Summary of findings:

- ✓ Preliminary Analysis of the drift data only!
- ✓ Operators should choose products carefully:
 - Performances are variable
 - Considerations for ease of mixing, loading, and cleanout
 - Mix rate may have an impact
- ✓ Several other conclusions will be drawn from this data set:
 - High speed vs low speed aircraft
 - Pattern characteristics and droplet spectrum
 - Canopy penetration and droplet spectrum impact
 - Others?
- ✓ A final report will be submitted for publication when analysis is complete
- ✓ This is a single study and do not base your decisions solely on the information provided within.
- ✓ Consider all the BMP's available for your applications!!!!

A sunset scene with a bright sun low on the horizon, casting a golden glow across the sky. The sky is filled with scattered clouds, some of which are illuminated from below by the sun. A small airplane is visible in the distance, flying across the sky. The foreground is a dark, flat expanse, likely a field or plain, which is mostly in shadow.

Acknowledgements:

University of Arkansas CES
Kansas State Research and Ext.
KAAA, WRK, CP Nozzles, Inc.
Spraying Systems Company
Barker Farm Services, Inc.
Kansas Department of Ag
Participating Companies
Chemical Companies

Thank you!